

Input/Output Controller (IOC) Development

Andrew Johnson

Slides by Eric Norum


Overview

- How to create a new IOC application
- How to build an IOC application
- How to run an IOC application on various platforms
- Console interaction with an IOC application (iocsh)

Reference

EPICS: Input/Output Controller Application Developers Guide

From EPICS home page:

http://www.aps.anl.gov/epics/ Under the tabs Base->R3.14 click on R3.14.11 or R3.14.12. Then click on "EPICS Application Developer's Guide" or the PDF icon immediately below it.


Ex Inc

Base Release 3.14.11

Documentation

The following documents cover the 3.14.11 versic

NOTE: These documents may be revised at any ti

- Read Me (Installation Instructions)
- Release Notes R3.14.11
- Known Problems
- Release Checklist
- EPICS Application Developer's Guide by Marty Kraimer et al.
 - [4.3 MB]

What is an Input/Output Controller?

The answer used to be easy – "A single-board computer running the VxWorks real-time operating system and installed in a VME chassis".


What is an Input/Output Controller?

Now an IOC can be an embedded micro-controller, a rack-mount server, a laptop PC or Mac, a desktop PC or Mac, a standalone single-board computer, or even an FPGA chip.

It may run on Linux, Windows, Solaris, Darwin, FreeBSD, RTEMS or VxWorks


'Host-based' and 'Target' IOCs

- 'Host-based' IOC
 - Runs in the same environment as which it was compiled
 - 'Native' software development tools (compilers, linkers)
 - Sometimes called a 'Soft' IOC
 - IOC is an program like any other on the machine
 - Possible to have many IOCs on a single machine
- 'Target' IOC
 - Runs in a different environment than where compiled
 - 'Cross' software development tools
 - VxWorks, RTEMS
 - IOC boots from some medium (usually network)
 - IOC is the only program running on the machine


IOC Software Development Area

- IOC software is usually divided into different <top> areas
 - Each <top> provides a place to collect files and configuration data associated with one or more similar IOCs
 - Each <top> is managed separately
 - A <top> may use products from other <top> areas
 - EPICS base can be thought of as just another <top>

IOC Software Development Tools

- EPICS uses the GNU version of make
 - Almost every directory from the <top> on down contains a 'Makefile'
 - Make recursively descends through the directory tree
 - Determines what needs to be [re]built
 - Invokes compilers and other tools as instructed in Makefile
 - GNU C/C++ compilers or vendor compilers can be used
- No fancy 'integrated development environment' (yet?)


IOC Application Development Examples

- The following slides provide step-by-step examples of how to:
 - Create, build, run the example IOC application on a 'host' machine (Linux, Solaris, Darwin, etc.)
 - Create, build, run the example IOC application on a vxWorks 'target' machine
- Each example begins with the use of 'makeBaseApp.pl'


The 'makeBaseApp.pl' program

- Part of EPICS base distribution
- Populates a new, or adds files to an existing, <top> area
- Requires that your environment have EPICS_HOST_ARCH set
 - e.g. linux-x86, darwin-x86, solaris-sparc, win32-x86
 - EPICS base contains scripts which can set this as part of your login sequence
- Creates different directory structures based on a selection of different templates
- Commonly-used templates include
 - ioc Generic IOC application skeleton
 - example Example IOC application


Creating and initializing a new <top>

 Create a new directory and run makeBaseApp.pl from within that directory

```
mkdir lectureExample
cd lectureExample
/<base>/bin/linux-x86/makeBaseApp.pl -t example first
```

- The template is specified with the '-t' argument
- The application name (firstApp) is specified with the 'first' argument


<top> directory structure

The makeBaseApp.pl creates this directory structure in <top>

```
 configure/ - Configuration files
 firstApp/ - Files associated with the 'firstApp' application
 Db/ - Databases, templates, substitutions
 src/ - Source code
```

Every directory also contains a 'Makefile'


<top>/configure files

Some may be modified as needed

CONFIG_SITE

Specify make variables (e.g. to build for a particular target):
 CROSS_COMPILER_TARGET_ARCHS = vxWorks-68040

RELEASE

- \Box Specify location of other < top > areas used by applications in this < top > area.
- Other files in <top>/configure are part of the (complex!) build system and should be left alone.


Create a host-based IOC boot directory

■ Run makeBaseApp.pl from the <top> directory

```
/<base>/bin/linux-x86/makeBaseApp.pl
-t example -i -a linux-x86 first
```

- '-t example' specifies the example template
- '-i' asks that an IOC boot directory be created
- '-a <arch>' to specify hardware on which IOC is to run
- name of IOC
- If you omit the '-a <arch>' you'll be presented with a menu of architectures from which to pick


<top> directory structure


 The command from the previous slide creates additional directories in <top>

iocBoot/ - Directory containing per-IOC boot directories

iocfirst/ - Boot directory for 'iocfirst' IOC


Final <top> directory structure


Build the application

- Run the GNU make program
 - 'make' on Darwin, Linux, Windows
 - 'gnumake' or 'gmake' on Solaris
 - make or
 - make -w
- Runs lots of commands

<top> directory structure after running make

These additional directories are now present in <top>

There may be additional directories created under bin/ and lib/


IOC startup

- IOCs read commands from a startup script
 - Typically 'st.cmd' in the <top>/iocBoot/<iocname> directory
- On VxWorks the target shell runs these scripts
- On other OSs the EPICS locsh shell runs them
 - Command syntax is similar, iocsh is more flexible
- Script is created by 'makeBaseApp.pl -i' command
- For a 'real' IOC you would add commands to configure hardware modules, start sequence programs, update log files, etc.


```
#!../../bin/linux-x86/first
2.
 ## You may have to change first to something else
 ## everywhere it appears in this file
4.
5.
6.
 < envPaths
7.
 cd ${TOP}
8.
9.
10. ## Register all support components
11. dbLoadDatabase "dbd/first.dbd"
12. first registerRecordDeviceDriver pdbbase
13.
14. ## Load record instances
15. dbLoadTemplate "db/userHost.substitutions"
16. dbLoadRecords "db/dbSubExample.db", "user=norumeHost"
17.
18. ## Set this to see messages from mySub
19. #var mySubDebug 1
20.
21. ## Run this to trace the stages of iocInit
22. #traceIocInit
23.
24. cd ${TOP}/iocBoot/${IOC}
25. iocInit
26.
27. ## Start any sequence programs
28. #seq sncExample, "user=norumeHost"
```

AES Basic EPICS Training — January 2011 — IOC Development

- 1. #!../../bin/linux-x86/first
- This allows a host-based IOC application to be started by simply executing the st.cmd script
- If you're running this on a different architecture the 'linux-x86' will be different
- If you gave a different IOC name to the 'makeBaseApp.pl -i' command the word 'first' will be different
- Remaining lines beginning with a '#' character are comments


6. < envPaths

- The application reads commands from the 'envPaths' file created by 'makeBaseApp -i' and 'make'
- The envPaths file sets environment variables giving the IOC application's
 - Target Architecture
 - IOC name
 - <top> directory
 - <top> directory for each component named in configure/RELEASE
- These values can be used by subsequent commands
 - epicsEnvSet(ARCH,"linux-x86")
 - epicsEnvSet(IOC,"iocfirst")
 - epicsEnvSet(TOP,"/home/NORUME/lectureExample")
 - epicsEnvSet(EPICS_BASE,"/opt/epics/iocapps/R3.14.11/base")


- 8. cd \${TOP}
- The working directory is set from the \${TOP} environment variable (defined in 'envPaths')
- Allows subsequent commands to use relative paths

- 11. dbLoadDatabase "dbd/first.dbd"
- Loads the database definition file for this application
- Describes record layout, menus, drivers

- 12. first_registerRecordDeviceDriver pdbbase
- Registers more information related to the database definition files

- 15. dbLoadTemplate "db/userHost.substitutions"
- 16. dbLoadRecords "db/dbSubExample.db", "user=norumeHost"
- Read the application database files
 - These define the records which this IOC will contain
 - A file may be used more than once (with different macro definitions)
 - An individual record's field values may be spread across multiple files
 - Where a field is set more than once, the last value wins
 - All instances must specify the same record type


- 24. cd \${TOP}/iocBoot/\${IOC}
- The working directory is set to the IOC's startup directory

25. iocInit

- Activates everything
- After reading the last line of the 'st.cmd' script, the IOC continues reading commands from the console
 - Diagnostic commands
 - Configuration changes


Running a host-based IOC

- Go to IOC startup directory (containing the st.cmd script)
 cd iocBoot/iocfirst
- Run the IOC executable with the startup script as the argument ../../bin/linux-x86/first st.cmd
- The startup script lines are displayed as they are executed
- When the script has finished the IOC will display an iocsh prompt and wait for commands to be typed

```
iocInit()
...
iocInit: All initialization complete
epics>
```

- The 'help' command, with no arguments, displays a list of all iocsh commands
 - 100 or so, plus any commands added by drivers and device support
- With arguments it displays usage information for each command listed

```
epics> help dbl dbpr dbpf
dbl 'record type' fields
dbpr 'record name' 'interest level'
dbpf 'record name' value
```

Display list of records loaded by this IOC

```
epics> dbl
norumeHost:aiExample
norumeHost:aiExample1
norumeHost:aiExample2
norumeHost:aiExample3
norumeHost:calcExample
norumeHost:calcExample1
norumeHost:calcExample2
norumeHost:calcExample2
norumeHost:calcExample3
norumeHost:calcExample3
norumeHost:subExample
norumeHost:xxxExample
```

- Caution some IOCs have a lot of records
 - Use 'dbgrep' to list just the records that match a pattern


Display a record

```
epics> dbpr norumeHost:aiExample
ASG:
 DESC: Analog input DISA: 0
 DTSP: 0
DISV: 1
 NAME: norumeHost:aiExample
 RVAT: 0
SEVR: MAJOR
 STAT: HIHI
 SVAL: 0
 TPRO: 0
VAL: 9
epics> dbpr norumeHost:aiExample
ASG:
 DESC: Analog input DISA: 0
 DISP: 0
DISV: 1
 NAME: norumeHost:aiExample
 RVAL: 0
SEVR: MINOR
 STAT: LOW
 SVAL: 0
 TPRO: 0
VAL: 4
```

- dbpr <recordname> 1 prints more fields
- dbpr <recordname> 2 prints even more fields, and so on


Show list of attached clients

```
epics> casr
Channel Access Server V4.11
No clients connected.
```

- casr 1 prints more information
- casr 2 prints even more information


Do a 'put' to a field

```
epics> dbpf norumeHost:calcExample.SCAN "2 second"
DBR STRING: 2 second
```

Arguments with spaces must be enclosed in quotes

Terminating a host-based IOC

- Type 'exit' at the locsh prompt
- Type your 'interrupt' character (usually control-C)
- Kill the process from another terminal/window

Create a VxWorks IOC boot directory

- Almost the same as for a host-based IOC
 - just the <arch> changes
- Run makeBaseApp.pl from the <top> directory
- '-t example' to specify template
- '-i' to show that IOC boot directory is to be created
- '-a <arch>' to specify hardware on which IOC is to run
- name of IOC

```
~iocapps/R3.14.11/base/3-14-11-asd1/bin/solaris-sparc/makeBaseApp.pl -t example -i -a vxWorks-68040 first
```


- The startup script created by 'makeBaseApp.pl -i' for a VxWorks IOC is slightly different than for a host-based IOC
- Script interpreter
 - A host-based IOC uses the locsh shell to run the script
 - A VxWorks IOC uses the VxWorks target shell instead of iocsh
 - The syntax accepted is subtly different
- Binary executable
 - A host-based IOC binary is a single executable program file
 - A VxWorks IOC loads the application from one or more binary files, under the control of the startup script


■ The first few lines of the VxWorks example st.cmd script are:

```
## Example vxWorks startup file
## The following is needed if your board support package does...
## automatically cd to the directory containing its startup s...
#cd "/home/phoebus/NORUME/lectureExample/iocBoot/iocfirst"
< cdCommands
#< ../nfsCommands
cd topbin
## You may have to change first to something else
## everywhere it appears in this file
ld < first.munch</pre>
```

- The startup script reads commands from 'cdCommands' instead of from 'envPaths'
 - This assigns values to VxWorks shell variables as well as to environment variables
- Subsequent 'cd' commands look like

```
cd top
rather than
cd ${TOP}
```

 The startup script contains command to load the binary files making up the IOC application

ld < first.munch</pre>

VxWorks binary files have names ending in '.munch'

Running a VxWorks IOC

Set up the VxWorks boot parameters

```
Press any key to stop auto-boot...
 6
[VxWorks Boot]: c
'.' = clear field; '-' = go to previous field; ^D = quit
boot device
 : ei
processor number : 0
host name : phoebus
file name : /usr/local/vxWorks/T202/mv167-asd7 nodns
inet on ethernet (e) : 192.168.8.91:fffffc00
inet on backplane (b):
host inet (h) : 192.168.8.167
gateway inet (g)
user (u)
 : someuser
ftp password (pw) (blank = use rsh): somepassword
flags (f)
 0 \times 0
target name (tn) : iocnorum
startup script (s) : /usr/local/epics/iocBoot/iocfirst/st.cmd
other (o)
```

Running a vxWorks IOC

```
: Name of your FTP server
host name
 : Path to the VxWorks image on the FTP server
file name
inet on ethernet (e) : IOC IP address : netmask
inet on backplane (b):
 : FTP server IP address
host inet (h)
gateway inet (g)
 : User name to log into FTP server
user (u)
ftp password (pw) (blank = use rsh): Password for FTP account
 : Special BSP flags
flags (f)
target name (tn) : IOC name
startup script (s) : Path to IOC startup script on FTP server
other (o)
```

Once these parameters have been set a reboot will start the IOC


VxWorks shell

- The VxWorks shell requires that commands be entered in a slightly different form
 - String arguments must be enclosed in double quotes
 - Arguments must be separated by commas
 - There is no EPICS-specific 'help' command
 - Many VxWorks-specific commands are available
- For example, the 'dbpf' command shown previously could be entered as:

```
dbpf "norumeHost:calcExample.SCAN","2 second"
Or as:
 dbpf("norumeHost:calcExample.SCAN","2 second")
```

Review

- IOC applications can be host-based or target-based
- The makeBaseApp.pl script is used to create IOC application modules and IOC startup directories
- <top>/configure/RELEASE contents specify location of other <top> areas used by this <top> area
- <top>/iocBoot/<iocname>/st.cmd is the startup script for IOC applications
- The EPICS build system requires the use of GNU make
- VxWorks IOCs use the VxWorks shell, non-vxWorks IOCs use iocsh
- The EPICS Application Developer's Guide contains a wealth of information

